

MERRA-2 and future reanalysis at GMAO

Ron Gelaro

Global Modeling and Assimilation Office

With thanks to many in the GMAO

MERRA-2 Motivation and Objectives

Produce an ongoing, intermediate reanalysis for the satellite era using a recent version of GEOS-5 to


- (1) address known limitations of MERRA (c. 2008),
- (2) provide a stepping stone to a *future coupled Earth system* reanalysis.

Specifics:


- Incorporate modern satellite observation types not available to MERRA
- Reduce spurious trends and jumps related to changes in the observing system
- Reduce biases and imbalances in the water and energy cycles
- Test coupling GOES-5 meteorology with other Earth system components

Time Series of Assimilated Observations

- Large increases as more hyper-spectral sensors become active
- No microwave radiance data after NOAA-18 in MERRA
- Data count for MERRA would decrease rapidly if Aqua were to fail


AMSU-A Spatial Coverage


All 00 UTC cycles for May 2014

MERRA MERRA-2 System Evolution

GEOS-5.12.4 AGCM / GSI 3D-Var

0.5° x 0.625° L72 to 0.01 hPa

Key Updates


- ☐ Updates to the model, analysis, observations
 - Cubed-sphere dynamics
 - Updated physics: convection, re-evap of rain, sublimation of snow
 - Improved glacier model and cryosphere albedos
 - More observations: through MetOp-B/SNPP, GPSRO, Aura OMI/MLS
 - New moisture control variable
 - Bias correction for aircraft temperature observations
- ☐ Aerosol assimilation, radiatively coupled to AGCM (direct effects)
- ☐ Constraints on dry mass and globally integrated water for improved hydrology
- ☐ Corrected precipitation for land surface forcing and aerosol deposition over ocean


Corrected Precipitation Forcing of the Land Surface

Reichle and Liu, NASA GMAO Tech Memo (2014)


 The land surface in MERRA-2 sees precipitation that is a mix of observations and modelgenerated precipitation.

 MERRA-2 root zone soil wetness differs from that of MERRA due to differences in precipitation forcing and, to a lesser extent, catchment model parameters.


Global Precipitation and Total Water


Mean Moisture Analysis Forcing (IAU)


Precipitation vs. GPCP


MERRA-2 improves over oceans, but rains excessively over tropical high terrain


Blue shades imply MERRA-2 closer to GPCP data than MERRA

Surface Air Temperature vs. HadCRU


General improvement of MERRA-2 over MERRA in summer (shown) – less improvement in winter


ABS(MERRA-2, MERRA) T2m vs. HadCRU JJA (34 yrs)


Blue shades imply MERRA-2 closer to HadCRU data than MERRA


Aerosol Assimilation in MERRA-2

MERRA-2 Aerosol Analysis 10 July 2013 1200UTC


- Black and organic carbon, dust, sea salt, sulfates
- GOCART mixing, chemistry and deposition
- Actively assimilated AOD from AVHRR, MODIS, MISR, AERONET
- Aerosols radiatively coupled with atmospheric model dynamics


MERRA-2 Analysis of the Mt. Pinatubo Eruption


MERRA-2 captures the Mt. Pinatubo eruption in June 1991

The eruption sent a thick sulfate plume rapidly upwards into the stratosphere, which fanned out westward on the prevailing easterly winds aloft (left). By July 1991, the sulfate plume encompassed the tropics globally (right).

MERRA-2 Products and Ancillary Applications

Completed 1980-present, now running as a continuing climate analysis with 2-3 week latency


Data release expected to begin in July 2015 via the NASA Goddard Earth Sciences (GES) Data Information Services Center (DISC)

- 1-hourly surface/2D fields, 3- and 6-hourly 3D fields
- Daily Products ~25 GB/day (9.1 TB/yr)
- Monthly Products ~34 GB/mo (408 GB/yr)

Ensemble of (initially) 10 AMIP integrations using the MERRA-2 model configuration

MERRA-2-driven analyses of ocean state (physics and biogeochemistry), atmospheric chemistry (EOS period), and carbon cycle.

Toward an Integrated Earth System Analysis


Coupled and MERRA2-driven component reanalyses


Reanalysis Progression

	MERRA	MERRA-2	Next Target
System vintage	2008	2014	2017
Release	2009	mid 2015	late 2018
Scope	Atmosphere	Atmosphere, including aerosols and land correction	Atmosphere-ocean- ice-land
Resolution	0.5°×0.66° L72	0.5°×0.625° L72 (C180 cubed sphere)	0.25°×0.3125° L137 (C360 cubed sphere) + 25-km ocean
Analysis	3D-Var atmos	3D-Var atmos	4D EnsVar atmos + EnKF land + EnOI ocean